Teacher's Masters California Education and the Environment Initiative **Science Standard** 4.2.c. **CALIFORNIA Education** and the **Environment** Initiative # Life and Death with Decomposers ### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 ### The Education and the Environment Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency Office of the Secretary of Education California State Board of Education California Department of Education California Integrated Waste Management Board ### **Key Leadership for the Education and Environment Initiative:** Linda Adams, Secretary, California Environmental Protection Agency Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency Mark Leary, Executive Director, California Integrated Waste Management Board Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board ### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. Office of Education and the Environment 1001 | Street • Sacramento, California 95812 • (916) 341-6769 http://www.calepa.ca.gov/Education/EEI/ © Copyright 2010 by the State of California All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. # Lesson 1 Breaking It Down None required for this lesson. # **Lesson 2** Decomposers and Scavengers None required for this lesson. # **Lesson 3** A Big Job for a Tiny Crew None required for this lesson. # Lesson 4 Waste Not None required for this lesson. # **Lesson 5** Down on the Farm None required for this lesson. ### **Lesson 6** The Benefits of Composting None required for this lesson. # **Assessments** Life and Death with Decomposers—Traditional Unit Assessment Master 2 Decomposition Poster Instructions—Alternative Unit Assessment Master 5 | Namo: | | |-------|--| | Name: | | ### Part 1 Instructions: Select the best answer and circle the correct letter. (2 points each) - 1. In which list are all three organisms decomposers? - a. earthworm, fungi, bacteria - b. bacteria, yeast, mold - c. scavenger, mold, sow bug - 2. Living things that use chemicals to break down matter are called ____ - a. decomposers - b. scavengers - c. consumers - 3. Decomposers in food chains - a. are eaten by other consumers - b. feed on dead plants and animal matter - c. both a and b - 4. How do decomposers help humans grow food? - a. They release nutrients into the soil and make humus. - b. They clean up waste. - c. Both a and b. - 5. What would happen if there were no decomposers? - a. Plants and animals would not die. - b. Nutrients would not get back into the soil, water, and air. - c. There would be more topsoil on Earth. | | Name: | | | | | | | |----|---|--|--|--|--|--|--| | | art 2 structions: Read each question and write a complete answer. (3 points each) | | | | | | | | 6. | What are three ways that decomposers help forests and other ecosystems? | | | | | | | | | | | | | | | | | 7 | How do docomposore holp agriculture? | | | | | | | | 1. | How do decomposers help agriculture? | | | | | | | | | | | | | | | | | 8. | How does our wastewater management system use decomposers? | 9. | How do our communities use decomposers to manage our garbage? | Name: | | |-------|--| |-------|--| Part 3 Instructions: Look at the diagram and then answer the questions. (2 points each) - 10. Name two decomposers in the diagram. _____ - 11. Name at least two things that the decomposers do for the other things in this picture. - 12. Name at least two ways that the activities and things shown in the diagram help people. | Name: | | | | | | | | | | | | | | | |-------|--|--|--|--|--|--|--|--|--|--|--|--|--|--| |-------|--|--|--|--|--|--|--|--|--|--|--|--|--|--| **Instructions:** Create a poster that shows the roles of decomposers and decomposition. First, choose an ecosystem. Then think about how you will show the following: - The decomposers in the ecosystem. What do they look like? How big are they? Where are they found? What do they do? - How decomposers are part of the food chain. What do decomposers eat? Who eats them? - What the ecosystem gets from decomposers. What happens when decomposers do their jobs really well? What does the ecosystem get? - Why the decomposers are important to humans. What do humans depend on from this ecosystem? How do the decomposers help? My Decomposition Poster is due on: Make sure you put your **name** and a **title** on your poster. Here is how your poster will be scored: | Your Poster
Shows | 4 points | 3 points | 2 points | 1 point | | | | |---|--|--|---|--|--|--|--| | Parts of the Ecosystem | The diagram shows four or five organisms and parts of their habitats. | The diagram shows three or four organisms and parts of their habitats. | The diagram shows one or two organisms and parts of their habitats. | The diagram shows only organisms. It does not include the nonliving parts of their habitats. | | | | | Decomposers
in the Food
Chain | All organisms drawn are named and identified with labels that indicate their place in the food chain. | Most of the organisms are named and identified with labels that indicate their place in the food chain. | Half the organisms are named and identified with labels that indicate their place in the food chain. | Fewer than half of the organisms are named and identified with labels that indicate their place in the food chain. | | | | | Decomposers
in the Nutrient
Cycle | Arrows are drawn and labeled, showing where nutrients are released by all decomposers back into the ecosystem. | Many arrows
are drawn and
labeled, showing
where nutrients
are released by
decomposers
back into the
ecosystem. | Some arrows are drawn and labeled, showing where nutrients are released by decomposers back into the ecosystem. | One or two
arrows are
drawn or
labeled, showing
where nutrients
are released by
decomposers
back into the
ecosystem. | | | | | Human
Practices
That Rely on
Decomposers | Poster identifies and gives a detailed description of two ways humans depend on decomposers in the ecosystem. | Poster identifies and gives a simple description of two ways humans depend on decomposers in the ecosystem. | Poster identifies and gives a simple description of one way humans depend on decomposers in the ecosystem. | Poster begins to identify one way humans depend on decomposers in the ecosystem, but no description is given. | | | | California Education and the Environment Initiative